
MIT/WHOI 2005-14

Massachusetts Institute of Technology
Woods Hole Oceanographic Institution

j'G joint Program 4L-
in Oceanography/

OFTh+ Applied Ocean Science 13

and Engineering

DOCTORAL DISSERTATION

Biophysical Coupling Between Turbulence, Veliger

Behavior, and Larval Supply

by

Heidi L. Fuchs

September 2005

DISTRIBUTION STATEMENT A
Approved for Public Release

Distribution Unlimited

MIT/WHO]
2005-14

Biophysical Coupling Between Turbulence, Veliger Behavior, and Lanal Supply

by

Heidi L. Fuchs

Massachusetts Institute of Technology
Cambridge, Massachusetts 02139

and

Woods Hole Oceanographic Institution
Woods Hole, Massachusetts 02543

September 2005

DOCTORAL DISSERTATION

Funding was provided by a National Science Foundation Graduate Research Fellowship, the
WHOI Academic Programs Office, a WHOI Coastal Ocean Institute grant, a WHO! Mellon

independent study grant to L.S. Mullineaux and M.G. Neubert, a Sea Grant New Initiative grant
(NA16RG2273, project no. R/O-38-PD), the WHOI Biology department, and the Rinehart Coastal

Research Center.

Reproduction in whole or in part is permitted for any purpose of the United States Government.
This thesis should be cited as: Heidi L. Fuchs, 2005. Biophysical Coupling Between Turbulence,

Veliger Behavior, and Larval Supply. Ph.D. Thesis. MIT/WHOI, 2005-14.

Approved for publication; distribution unlimited.

Approved for Distribution.

JMAn J. Stegeman, Chair

Department of Biology

Paola Malanotte-Rizzoli John W. Farrington
MIT Director of Joint Program WHOI Dean of Graduate

Studies

Biophysical coupling between turbulence, veliger behavior,

and larval supply

by

Heidi L. Fuchs

B.S., University of Wisconsin - Madison (1990)
B.S., University of Wyoming (1999)

Submitted in partial fulfillment of the requirements for the degree of

Doctor of Philosophy in Biological Oceanography

at the

MASSACHUSETTS INSTITUTE OF TECHNOLOGY

and

WOODS HOLE OCEANOGRAPHIC INSTITUTION

September 2005

) Heidi L. Fuchs 2005. All rights reserved.

The author hereby grants to MIT and WHOI permission to reproduce and distribute
publicly paper and electronic copies of this thesis document in whole or in part.

A u th o r
MIT/WHOI Joint Program in Applied Ocean Science and Engineering

02 September 2005

C ertifi ed b y ..
Lauren S. Mullineaux

Senior Scientist
Woods Hole Oceanographic Institution

Thesis Supervisor

A ccep ted b y ...
John Waterbury

Chairman, Joint Committee for Biological Oceanography
Woods Hole Oceanographic Institution

Biophysical coupling between turbulence, veliger behavior,

and larval supply

by

Heidi L. Fuchs

Submitted to the MIT/WHOI Joint Program in Applied Ocean Science and Engineering
on 02 September 2005, in partial fulfillment of the

requirements for the degrees of
Doctor of Philosophy in Biological Oceanography

Abstract

The goals of this thesis were to quantify the behavior of gastropod larvae (mud snails
lyanassa obsoleta) in turbulence, and to investigate how that behavior affects larval supply

in a turbulent coastal inlet. Gastropod larvae retract their velums and sink rapidly in
strong turbulence. Turbulence-induced sinking would be an adaptive behavior if it resulted
in increased larval supply and enhanced settlement in suitable coastal habitats.

In laboratory experiments, mud snail larvae were found to have three behavioral modes:
swimming, hovering, and sinking. The proportion of sinking larvae increased exponentially
with the turbulence dissipation rate over a range comparable to turbulence in a tidal in-
let, and the mean larval vertical velocity shifted from upward to downward in turbulence
resembling energetic nearshore areas.

The larval response to turbulence was incorporated in a vertical advection-diffusion
model to characterize the effects of this behavior on larval supply and settlement in a tidal
channel. Compared to passive larvae, larvae that sink in turbulence have higher near-bed
concentrations throughout flood and ebb tides. This high larval supply enables behaving
larvae to settle more successfully than passive larvae in strong currents characteristic of
turbulent tidal inlets.

A study was conducted at Barnstable Harbor, MA to estimate the responses of lar-
vae to turbulence in the field. Gastropod larvae from different coastal environments had
genus-specific responses to turbulence, suggesting that larvae use turbulence for large-scale
habitat selection. On ebb tides, mud snail larvae had a similar response to turbulence as
in the laboratory, with greater sinking velocities in strong turbulence. Behavior estimates
differed for flood and ebb tides, indicating that additional physical cues influence behavior.
Turbulence-induced sinking behavior would enhance retention and promote settlement of
mud snail larvae in habitats like Barnstable Harbor.

Thesis Supervisor: Lauren S. Mullineaux
Title: Senior Scientist
Woods Hole Oceanographic Institution

3

4

Acknowledgments

I am grateful to my advisor Lauren Mullineaux for adopting me into her lab in my second

year, for giving me the freedom to pursue this research, and for being such an excellent

role model. Thanks also to my committee, Mike Neubert, Rudy Scheltema, Glenn Flierl,

Danny Griinbaum, and Scott Gallager for all of their helpful suggestions. I'm grateful to

Mike for his encouragement and for showing me how math should be taught. I'm grateful to

Rudy for introducing me to the beautiful world of larvae, and for taking me to Antarctica.

Thanks to Glenn for filling the post of MIT committee member, and for his many insightful

comments. Thanks to Danny for his willingness to be on my committee and for several

enlightening discussions about modeling. I'm grateful to Andy Solow for his kindness and

patience; his input made my thesis better and gave me a real appreciation for statistics.

Thanks to Hal Caswell, Mike Neubert, and everyone in their labs for letting me attend

lab meetings and Nantucket retreats; I learned a lot and was inspired by their great collab-

oration. Thanks also to John Trowbridge, Steve Elgar, Jim Lerczak, Sandy Williams, Gene

Terray, and Britt Raubenheimer for their patience and willingness to explain to a biologist

about turbulence and how to measure it.

My lab and field studies would have been impossible without help from many people.

Jay Sisson provided technical assistance on many aspects of lab and field work, and saved

the day more than once. Peter Schultz and Jim Thompson gave technical advice and did

several dives to deploy/recover current meters. Stace Beaulieu and Nan Trowbridge also

provided dive support. Three guest students Lynne Davies, Michael Workman, and Yuri

Yamashita spent their summers laboring over my larvae. Ken Houtler, Matt Gould, Marga

McElroy, Mark Dennett, Jonathan Murray, Carly Strasser, Tin Klanscek, Linda Kalnejais,

and Rob Jennings drove boats and assisted with sampling on my many harbor cruises.

Jim Lerczak, Rocky Geyer, Steve Elgar, Sandy Williams, Gene Terray, Lisa Levin, Wade

McGillis, and Scott Gallager loaned me their instruments and equipment. Sean McKenna

introduced me to the turbulence tank. Dave Kulis provided algae. Erik Anderson and Erich

Horgan, and Jim Leichter gave helpful advice. Fabian Tapia, Rob Jennings, and Margaret

Boettcher helped collect snaill egg capsules in the field. The Barnstable Harbormasters

were helpful in selecting the field study sites, and Millway Marina provided a mooring.

Thanks to Lara, Rob, Carly, Diane, Susan, Stace, Fabian and Jim for being wonderful

labmates. Thanks to Claudio DiBacco for being a great mentor. Thanks also to Ami Schel-

tema, Vicke Starczak, Nan Trowbridge, Gareth Lawson, and Kristin Gribble for making

Redfield a friendlier place. Thanks to the WHOI Academic Program office - Julia, Marcia,

5

John, and Judy - for taking such great care of us Joint Program students.

My deepest gratitude to the friends that made my time on the East Coast so enjoyable:

Linda, Mea, Margaret, Joe, Sarah, Kristy, John, Jonathan, Jeff and Cara, Rose, Charlie,

Rhea, Fabian, Heather and Michael, Jeff and Tetjana, Bea, Carlos and Jessica. Without

them I might have run away long ago. Thanks also to my family.

Unpublished sections of this thesis hopefully will result in publications co-authored by

Mike Neubert (Chapter 3) and by Andy Solow and Lauren Mullineaux (Chapter 4).

Financial support was provided by a National Science Foundation Graduate Research

Fellowship, the WHOI Academic Programs Office, a WHOI Coastal Ocean Institute grant,

a WHOI Mellon independent study grant to L. S. Mullineaux and M. G. Neubert, a Sea

Grant New Initiative grant (Grant No. NA16RG2273, project no. R/O-38-PD), the WHOI

Biology department, and the Rinehart Coastal Research Center.

6

Contents

1 Introduction 9

1.0.1 Mud Snails 9

1.0.2 Turbulence 10

1.0.3 Thesis Overview 11

2 Sinking behavior of gastropod larvae (Ilyanassa obsoleta) in turbulence 15

3 Sinking in turbulence: Effects of larval behavior on larval supply and

settlement in tidal currents 29

3.1 Introduction 29

3.2 Model Descriptions 31

3.2.1 Advection-Diffusion Model 31

3.2.2 Physical Parameters 32

3.2.3 Behavioral Parameters 35

3.2.4 Estimating Larval Supply and Settlement 35

3.2.5 Particle-Tracking Model 38

3.3 Results 41

3.3.1 Larval Supply 41

3.3.2 Settlement Success 43

3.3.3 Advection-Diffusion vs. Particle Tracking model 48

3.4 Discussion 48

3.4.1 Larval Supply 48

3.4.2 Settlement Success 49

4 Larval behavior in turbulence: Maximum-likelihood estimates from field

plankton distributions 55

4.1 Introduction 55

7

4.2 Methods 57

4.2.1 Plankton Samples 57

4.2.2 Current Measurements 58

4.3 Analysis 59

4.3.1 Current Measurements 59

4.3.2 Advection-Diffusion Model 60

4.3.3 Maximum Likelihood Estimation of Behavior 61

4.3.4 Model assumptions 64

4.4 Results 65

4.4.1 Current Measurements 65

4.4.2 Plankton Profiles 66

4.4.3 Maximum-Likelihood Behavior Estimates 66

4.5 Discussion 68

4.5.1 Hydrodynamics 68

4.5.2 Plankton Variability 69

4.5.3 Larval Behavior 70

4.5.4 Summary 72

5 Summary and Conclusions 93

5.1 Sum m ary of Results 93

5.2 Evolutionary Context 94

5.3 Unanswered Questions and Future Work 95

5.3.1 Laboratory vs. field estimates of behavior 95

5.3.2 Omissions of the model 96

5.3.3 Future work 96

5.4 Significance 97

A Web appendix (Chapter 2) 101

B Diffusivity and Dissipation Estimates for Maximum Likelihood Analysis

(Chapter 4) 103

8

Chapter 1

Introduction

Many benthic invertebrates disperse via planktonic larvae whose behavior potentially in-

fluences large-scale settlement patterns. Larval dispersal and settlement are the result of

coupled physical and biological processes. Larval behavior (swimming or sinking) allows

larvae to transport themselves vertically, and vertical movement can affect the horizontal

transport of larvae by positioning them in particular currents. Vertical swimming or sinking

also affects the supply of competent larvae to bottom substrates prior to settlement. Larvae

that respond opportunistically to environmental cues are more likely to settle in suitable

coastal habitats.

Gastropod larvae sink in turbulence, and this behavior is expected to affect the supply

of larvae to benthic habitats. I define larval supply as the concentration of larvae near the

bottom, because near-bottom larvae are available for settlement. Larval supply is influenced

not only by behavioral responses to small-scale turbulence, but also by larger scale vertical

mixing. These complex biophysical interactions control the delivery of larvae to benthic

habitats. My goal was to investigate the interactions between turbulence, larval behavior,

and larval supply of intertidal gastropods.

1.0.1 Mud Snails

Mud snails (1lyanassa obsoleta) were used as a model organism because they are significant

and conspicuously abundant (Fig. 1-1) members of the intertidal community. Mud snails

are benthic engineers - they rework sediments, ingest recently-settled larvae [4], and alter

the distributions of other organisms through disturbance [2, 3] and competition. Mud

snails are also infamous as the intermediate hosts of many duck and fish parasites [1], and

as unwanted invaders of west coast habitats [5].

9

Figure 1-1: (a) Mud snail aggregations on intertidal flats of Barnstable Harbor, MA and
(b) mud snail larvae that are ready to settle.

Mud snail larvae spend 1.5 to 4 weeks in the plankton before settling. When mud snail

larvae are competent to metamorphose, they can select substrates for settlement over small

scales [6]. Behaviors of mud snail larvae in the water column were unknown. This thesis

describes the behavior of mud snail larvae in turbulence, and the potential effects of this

behavior on larval supply and settlement.

1.0.2 Turbulence

Two aspects of turbulence are important in this thesis. The first is turbulence at the

larval scale (mm's). Larvae interact with the smallest eddies, described by the Kolmogorov

microscales 77 (length scale). T (time scale), and v (velocity scale). These scales are related

to the kinematic viscosity v and the energy dissipation rate E [7] by

= (1.1)

= (1.2)

V ((1.3)

The dissipation rate quantifies the transfer of turbulent kinetic energy to heat energy.

Although energy is generated at large scales, it is passed to smaller scales when large eddies

shed smaller eddies and so on (the energy cascade [e.g., 7]). The smallest eddies contain too

little energy to overcome viscous forces, and the remaining energy is dissipated as heat. The

10

dissipation rate is related to the total energy produced as well as the scales of the smallest

eddies. I use E throughout this thesis to quantify the turbulence experienced by larvae.

The second important aspect of turbulence is the vertical mixing of larvae through the

water column. Most larvae are able to swim or sink, but all larvae are diffused by turbulent

eddies. Turbulent mixing of particles by eddies is described by the eddy diffusivity K. The

relative strength of diffusivity vs. behavioral advection (swimming or sinking) determines

the extent that behavior influences larval distributions.

1.0.3 Thesis Overview

The goals of this thesis were to quantify the sinking response of mud snail larvae as a function

of turbulence, and to estimate the effects of this behavior on larval supply. In Chapter 2, I

use a mixture model to quantify the behavior of competent larvae in laboratory-generated

turbulence. In Chapter 3, I use an advection-diffusion model to characterize the effects of

turbulence-induced sinking behavior on larval supply and settlement in tidal channels. In

Chapter 4, I fit an advection-diffusion model to larval distributions in a tidal channel to

estimate larval responses to turbulence in the field.

11

12

Bibliography

[1] L.A. Curtis and L. E. Hurd. Age, sex, and parasites: spatial heterogeneity in a sandflat

population of Ilyanassa obsoleta. Ecology, 64:819-828, 1983.

[2] T.H. DeWitt and J. S. Levinton. Disturbance, emigration, and refugia: how the mud

snail, Ilyanassa obsoleta (Say), affects the habitat distribution of an epifaunal amphi-

pod, Microdeutopus gryllotalpa (Costa). Journal of Experimental Marine Biology and

Ecology, 92:97-113, 1985.

[3] R. Dunn, L. S. Mullineaux, and S. W. Mills. Resuspension of postlarval soft-shell clams

Mya arenaria through disturbance by the mud snail flyanassa obsoleta. Marine Ecology

Progress Series, 180:223-232, 1999.

[4] J. H. Hunt, W. G. Jr. Ambrose, and C. H. Peterson. Effects of the gastropod, Ilyanassa

obsoleta (Say), and the bivalve, Mercenaria mercenaria (L.), on larval settlement and

juvenile recruitment of infauna. Journal of Experimental Marine Biology and Ecology,

108:229-240, 1987.

[5] M.S. Race. Competitive displacement and predation between introduced and native

mud snails. Oecologia, 1982:337-347, 1982.

[6] R. S. Scheltema. Metamorphosis of the veliger larvae of Nassarius obsoletus (Gas-

tropoda) in response to bottom sediment. Biological Bulletin, 120:92-109, 1961.

[7] H. Tennekes and J. L. Lumley. A First Course in Turbulence. MIT Press, 1972.

13

14

Chapter 2

Sinking behavior of gastropod

larvae (Ilyanassa obsoleta) in

turbulence

by Heidi L. Fuchs, Lauren S. Mullineaux, and Andrew R. Solow

Reprinted from Limnology and Oceanography 49(6):1937-1948

15

U1,-4o. 0,-g,-. 49(6). 2004. 1937-1949

0 2004. by h0 Am.i,c-. So y of Limoloy -d O -&g,.phy. I.,

Sinking behavior of gastropod larvae (lyanassa obsoleta) in turbulence

Heidi L. Fuchs, I Lauren S. Mullineaux, and Andrew R. Solow
Woods Hole Oceanographic Institution, Woods Hole, Massachusetts 02543

Abstract

Larvae of coastal gastropods sink in turbulence and may use nearshore turbulence as an initial settlement cue.
Our objective was to quantify the relationship between turbulence and the proportion of sinking larvae for competent
mud snail vefigers (lyanoassa obsoleta). We exposed larvae to a range of field-relevant turbulence conditions (e =
8.1 X 10- 1 to 2.7 X 100 cm2 s') in a grid-stirred tank, holding other factors constant. We used a video plankton
recorder to record larval movements in still water and in turbulence. Larval trajectories and velocity measurements
were extracted using video-image analysis. We also measured turbulent flow velocities independently, using laser
Doppler velocimetry. To interpret empirical measurements in terms of larval behavior, we developed a three-
component, normal mixture model for vertical velocity distributions of larvae in turbulence. The model was fitted
to observed larval velocities by maximum likelihood, to estimate the proportions of sinking, hovering, and swim-
mmg larvae. Over the range of turbulence intensities found in typical coastal habitats, the proportion of sinking
larvae increased exponentially (r2 = 0.89) with the log of the turbulence dissipation rate. The net mean behavioral
velocity of the larvae shifted from positive to negative when the dissipation rate reached -1-l0-

cm s-. By sinking
when they enter turbulent, shallow water, competent larvae could improve their chances of settling in favorable
coastal habitats.

Very little is known about how larval behavior in the ing fluxes (Gross et al. 1992; Eckman et al. 1994) and the
plankton affects patterns of larval supply and settlement of time it takes for larvae to reach the bottom (McNair et al.
benthic invertebrates. Much work has been done to describe 1997). Yet, with a few exceptions (e.g., Pawlik and Burman
larval behavior during the exploration of substrates, when 1993; Tamburri et al. 1996; Welch and Forward 2001), it is
larvae can sometimes select settlement sites over small unknown whether larvae change their behavior in response
scales (millimeters to centimeters). Less progress has been to conditions in the water column.
made on understanding the behavioral contribution while lar- Ciliated larvae are generally assumed to reach the bottom
vae are transported through the water column to benthic hab- boundary layer as passive particles (Buunan 1987; Abelson
itats. Under some hydrodynamic conditions, larvae could and Denny 1997), but passive deposition alone cannot ex-
settle more successfully if they responded to waterborne cues plain some population distributions. In Barnstable Harbor,
by sinking toward the benthos. If the swimning velocity and Massachusetts, mud snails (llyanassa obsoleta) are the most
gravitational sinking velocity differ by a factor of two or conspicuously abundant megafauna on the intertidal mud
more, behavioral changes can significantly affect larval sink- flats, yet their settlement in the harbor seems improbable,

because swimming larvae have mean upward velocities (H.

Corresponding author (hfuchs@whoi.edu). L. Fuchs unpubl. data). Although swimming larvae are un-
likely to be deposited on the bottom, sinking larvae have aAcknowledgments good chance of settling along with fine sand in the harbor,

Y. Yamashita helped collect and culture the larvae. We are grate-
ful to J. Sisson for assistance with LDV measurements and to J. H. and a behavioral switch may explain the apparently suc-
Trowbridge for guidance on spectral analysis. B. Raubenheimer and cessful settlement of mud snail larvae.
B. A. Terray also gave advice on flow data analysis. We thank C. With heavy shells for ballast, gastropod larvae can alter
DiBacco for generously sharing his culturing expertise and supplies, their vertical flux by changing their mode of behavior from
V. R. Starczak for advising us on the experimental design, and S. swimming to sinking. Veligers are weak, ciliary swimmers
P McKeana for introducing us to the turbulence tank. S. M. Gal- with dense shells, and their gravitational sinking velocities
lager provided video equipment, software, and advice on particle are greater in magnitude than their maximum swimming ye-
tracking. M. G. Neubert, R. S. Scheltema, S. M. Gallager, G. R. locities in any direction (e.g., Hidu and Haskin 1978). When
Flier], and D. GrUnbaum contributed to intellectual discussions. The
tank was used by permission of W. R. McGillis. R Alatalo, R. S. larvae switch from swimming to sinking mode, the advective
Scheltema. and M. R. Sengco loaned culturing equipment, and M. component of vertical flux changes accordingly. Most settle-
G. Neubert loaned a computer. D. M. Kulis supplied the algal ment models assume a constant larval velocity, ignoring pos-
stocks. S. E. Beaulieu, E J. Tapia, D. Grinbaum, R. Jensings, and sible effects of behavioral changes on larval fluxes (but see
two anonymous reviewers provided helpful comments on an earlier Eckman et al. 1994). Yet laboratory observations (Crisp
version of the manuscript. 1984; Young 1995) and field evidence (Barile et al. 1994)

The research was funded by a National Science Foundation grad- suggest that gastropod larvae pull in their velums and sink
uate fellowship and a Woods Hole Oceanographic Institution Edu- when disturbed, and this behavioral change may affect set-
cation fellowship to H.L.F and a Woods Hole Oceanographic In- when dn an bgec
stitution Mellon Independent Study Award to L.S.M. and M. G. Ilement dynamics.
Neubert. Turbulence could provide an initial cue for larvae to sink

This is Woods Hole Oceanographic Institution contribution and explore for settlement sites (Chia et al. 1981). Many
11142. larvae settle preferentially on particular sediments (Snel-

16

1938 Fuchs et a].

Table 1. Representative dissipation rates for ocean regions.

Location e (cm s-) Source

Open ocean (mixed layer) 10-1-10-- Dillon and Caldwell (1980)
Continental shelf (mixed layer) 10-5-10-2 Oakey and Elliott (1982)
Tidal channels and estuaries 10-2-10 Gross and Nowell (1985)
Surf zone 10-1-t0 George et al. (1994)

grove et al. 1998) or in the presence of conspecifics (Schel- water-column turbulence, because they lack a developed
tema et al. 1981) or chemical cues (Pawlik 1992; Tamburri boundary layer and substrate-related settlement cues. Larvae
et al, 1996). However preferred settlement sites can only be are not induced to explore or attach to substrates in such
detected near the bottom and over small spatial scales (tens tanks, and their observed activities are representative of be,
of centimeters). In shallow nearshore areas, sinking larvae havior in the water column.
would have more contact with the bottom and more settle-
ment opportunities than swimming larvae. There would be Materials and methods
no settlement-related benefits for larvae that sink in deeper,
offshore areas, away from suitable habitats. Turbulence dis- Larval cultures-Mud snail (L obsoleta) egg capsules
sipation rates generally increase from offshore to inshore were collected at Barnstable Harbor on 30 June 2002 and
regions (Table I) and might indicate to larvae when they are divided into 12-liter buckets of filtered seawater in a 20'C
entering potential habitat areas. We hypothesize that turbu- culture room. Larvae hatched out over 10 d and were sieved
lence above some threshold level provides a primary settle- daily into fresh culture buckets. Cultures were continually
ment cue for mud snail larvae and that larvae respond to aerated, and seawater was changed every other day. The lar-
this cue by sinking more frequently. This is a behaviorally vae were fed -101 cells ml-I of lsochrysis galbana and
mediated deposition hypothesis: larvae are deposited in near- Thalassiosira pseudonana. Experiments were done in the
shore environments because the behavioral response to a by- culture room, so that larvae experienced consistent environ-
drodynanic cue increases their sinking fluxes in coastal ar- mental conditions. Experiments began when larvae reached
eas. 24 d of age and were competent to metamorphose.

We conducted larval behavioral experiments in a grid-
stirred turbulence tank of the type used extensively in re- Turbulence tank-Our experiments were done in a 103-
search on fluid turbulence (e.g., Hopfinger and Toly 1976; liter, grid-stirred turbulence tank (Fig. 1). The grid was cen-
De Silva and Fernando 1994) and plankton feeding rates in tered at 40 cm from the bottom of the tank and 10 cm from
turbulence (e.g., Saiz 1994; MacKenzie and Kiorboe 1995). the free surface, and was stirred from below with an oscil-
Grid tanks are ideal for understanding larval behavior in lation amplitude of 11.34 cm. McKenna (2000) provides a

detailed description of the tank. All measurements were
made at a point far enough from the grid to be in an area

free of homogeneous, nearly isotropic turbulence (De Silva and
surface Fernando 1994), and as far as possible from any boundaries.

10 cm Turbulence intensity was proportional to grid oscillation fre-
quency, which was controlled by setting the voltage. The

- grid turbulent Reynolds number Rew (see Table 2for a descrip-
tion of symbols) was calculated as in Hopfinger and Toly
(1976), with empirical constants given in McKenna (2000).
Treatment levels were Re, = (100, 200, 300, 400, 500,
600), corresponding to the turbulence dissipation range ex-
pected in tidal inlets. In our measurement volume, there was
a slight (<10 mm s

-
1) downward mean flow due to the weak

40 cm circulation generated by grid motion (McDougall 1979; Mc-
Kenna 2000). Mean flow was accounted for in our analysis

video LDV of larval behavior (see "Analysis" section).
frame points

Experimental design-Behavioral experiments were rep-
licated six times with 24-d-old, competent larvae, and no
larvae were reused. For the last replicate, only 27-d-old lar-
vae were available. In each replicate, the turbulence tank was

45.4 cm filled with 0.2 pm filtered seawater, at a temperature within

Fig. 1. Schematic of the turbulence tank as viewed from the side. - VC of room temperature. Several thousand larvae were

The small rectangle indicates the location of video measurements, gently added to the tank, along with -2.5 X 100 cells ml-I
centered 19.1 cm from the bottom and It cm from the outer walls. of food. Because of human error, no food was added in rep-
Asterisks indicate the locations of LDV measurements. licate 3.

17

Behavior of gastropod larvae in turbulence 1939

Table 2. List of symbols. All velocities are vertical, with positive 700

upwards.
60 rswt1I

E3 video record
Symbol Description

f Eddy length scale 50U
p Probability density of w, in mode i in still water
P Total probability density of wL in still water 400
Pr Probability density of w, in mode i in turbulence
Pr Total probability density of wL in turbulence
Rea, Theoretical turbulent Reynolds number
W. Flow velocity [(-N(tk., o,)]
W, Larval behavioral velocity in mode i [-N(y. or,)] 200 1

W, Larval relative velocity in mode i [(-N(,. o-,2)]
w Observed flow velocity IDO

(w) Mean flow velocity (=1L)
WL Observed larval velocity
(wL) Net mean behavioral velocity 0=
Awt Behavioral velocity range 0 20 40 60 80 10 120 140 160 190 2W

W' RMS flow velocity from direct estimate Time (minutes)
W RMS flow velocity from spectral estimate (-&.)
W r RMS flow velocity from empirical relationships Fig. 2. Schematic of turbulent Reynolds number Re0 r vs. time in
w4L RMS flow velocity from maximum likelihood (='a) behavioral experiments. Turbulence became stationary in this tank
a, Proportion of larvae in mode i in still water after -5 mm of grid oscillation. Solid lines show the duration of
01. Proportion of larvae in mode i in turbulence each turbulence treatment, and rectangles indicate when the video
C Turbulence dissipation rate record was taken. Rest periods are shown between turbulence treat-
r7 Kolmogorov length scale ments. This example is from replicate I.
v Kinematic viscosity of seawater (=0.01 cm2

s
-

1)
o Measurement noise variance

Flow velocity measurements-Flow velocities were mea-
sured with a Dantec two-axis laser Doppler velocimeter
(LDV) after all larval experiments were completed, to avoid

In each replicate, the larvae were exposed to alternating any interference of the laser or seeding particles with larval
periods of calm water and turbulence (Fig. 2). After an initial behavior. LDV is not ideal for turbulence measurements in
acclimation period, video measurements were collected with near-zero meam flow (see "Results") but was the best in-
no flow in the tank. Then six turbulence treatments were strument for measuring velocity remotely. The tank was
administered in a randomized sequence determined by a Lat- filled with filtered seawater and heavily seeded with 10-1xm
in square. Rest periods between treatments allowed larvae hollow glass spheres (density = 1.05 g cm-

3
). After 10 min

to regain their calm-water behavior. Video measurements of initial grid oscillation, vertical and horizontal velocities
were collected using an analog video plankton recorder. The were measured (n = 2,000-10,000 records) by LDV at five
video frame was 3 X 4 cm with an estimated 2-cm depth of points in the focal plane of the larval video frame (Fig. 1).

field and was illuminated by an infrared spotlight (A = 800 Flow measurements were made at each turbulence treatment

nm). Larvae were already acclimated to the ambient room level in a randomized order and then were replicated for the

lighting, so no light-related behavioral changes were ex- ccnter point only.

pected during the experiments.
Before each replicate, a subsample of larvae was removed Larval velocity measurements-Larval video records were

from the culture. Larval competency was verified by putting digitized using an EPIX PICXI SV5 image capture board

larvae in a petri dish with Barnstable Harbor sediment with XCAP-Std software. Each 20-min still-water video seg-
ment was digitized into 40 50-frame sequences at 2 frames

(Scheltema 1961); most stopped swimming and burrowed s' (fps). The turbulent video segments were digitized into
into the sediment within 3.5 h and metamorphosed within 30 sequences per treatment replicate at 5 and 10 fps for Rem
24 h (n = 25). Other larvae were killed with a few drops of i 200 and Re, > 200, respectively. The sequence length
ethanol for fall-velocity measurements. Dead larvae with re- was limited by image buffer size, and capture intervals were
tracted velums were pipetted gently into the top of a 2-liter selected so that movements of individual larvae could be
glass cylinder (45 cm tall, 7.7 cm diameter) filled with room- followed easily from frame to frame.
temperature seawater. Larvae were timed (n = 20) as they Image sequences were processed digitally, to measure the
fell through a 12,5-cm distance near the bottom of the cyl- larval vertical velocities. Larval centroid positions were
inder We also anaesthetized larvae using MgCI2 and at- found using Matlab software (provided by S. M. Gallager)
tempted to measure their fall velocities with velums extend- and linked into larval trajectories using a Matlab algorithm
ed, but these larvae often recovered their mobility in the based on distance and distance/direction correlations. Travel
seawater column. Larval shell lengths were measured (n = distances were determined from a grid visible in the video
10) using a compound microscope with an optical micro- frame. The grid-spacing distance was calibrated with a ruler
meter. placed in the focal plane, to account for perspective. Im-

18

1940 Fuchs et al.

probable trajectory segments were removed manually. For upward by an eddy, resulting in an observed velocity in an
each no-flow replicate, we obtained between 100 and 300 upward (positive) direction. Even in still water, swimming
larval trajectories. For each turbulence treatment replicate, and hovering larvae (swimmers that maintain a relatively
we obtained several hundred to 2,000 trajectories. To use constant position) move both upward and downward, mak-
only independent velocity measurements, we took the ve- ing it impossible to classify larvae as sinkers on the basis
locity for a single frame-to-frame step from each trajectory, of downward movement alone. Ideally, larvae with their vel-
using the step beginning closest to the center of the video ums retracted could be classified visually as sinkers, regard-
frame. A few outliers (<2% of the samples) were removed less of their velocities. At higher turbulence levels, though,
for the statistical analysis. motion blur in our video images prevented us from classi-

The software did introduce a potential bias by splitting fying larvae by visual inspection. Larvae could not be cat-
crossed trajectories. Hovering and swimming larvae move egorized individually into behavioral modes; instead, we an-
more slowly than sinking larvae, and slow-moving larval alyzed larval behavior statistically, by fitting a normal
tracks had more steps and a greater likelihood of being split, mixture model to our larval velocity data to estimate the
The result was an artificial increase in the number of mea- proportions of swimming, hovering, and sinking larvae.
surements, particularly for hoverers and swimmers. Because In our analysis of larval behavior, several assumptions
this bias was unlikely to add support to our hypothesis, we were made.
considered it an acceptable observation error. (1) Instantaneous flow velocities W. are normal, with

mean jL. and variance or,.
Analysis Wo - N(A., r)

Turbulene-To avoid disturbance of larvae during the (2) In still water, the vertical velocities W, of larvae in a
experiments, we estimated turbulence characteristics from given behavioral mode are approximately normal, with
separate LDV measurements, from relationships of grid-tank means jA, and variances or,.
dynamics, and from larval velocity measurements. LDV
measurements were used to calculate the mean vertical flow W, N(.u,or),

velocity (w) and root-mean-square (rms) vertical velocity w, [I swimmers (1A, > 0, °?
-

1)

using unbiased approximations for a burst-sampled process i = hoverers (Pw 0. o5 1)

(Buchave et al, 1979). The spectrum of the velocity time L3 sinkers 0i < 0, o,j -> 1, I.l > g,, Il)
series was estimated with a block-averaged, discrete perio-
dogram for randomly sampled data (Chan et al. 1998). We (3) Flow velocity and larval velocity are independent and
estimated the noise variance o-.1 and velocity variance &"2 additive-that is, relative larval velocity in flow Wr, equals
contributions from the spectrum (Voulgaris and Trowbridge flow velocity W. plus larval behavioral velocity W,.
1998). The spectral rms velocity W is -'J. Relationships W r, = W. + W, (1)
of grid-tank dynamics were used to calculate the theoretical
rms vertical velocity w6 using the formulation in Hopfinger (4) Larval sinking and swimuing abilities do not change
and Toly (1976) with empirical constants given in McKenna significantly with flow conditions. Within a behavioral mode,
(2000). This estimate of w r is a function of grid geometry W, is not a function of W.
and forcing conditions and is linearly related to Re,rr. Larval Assumption I has been validated in laboratory studies of
velocity measurements were used to estimate statistically the grid-generated turbulence (Mouri et al. 2002), and our LDV
fluid velocity variance (or.) during each replicate of the lar- velocity data were normally distributed. Assumption 2 was
val experiments. Maximum-likelihood estimates (MLEs) of justified by analysis of larval velocities in still water (details
rms velocity w<1 (=or) were obtained by fitting a normal follow). Assumption 3 is frequently used in studies of par-
mixture model to the larval velocities, as described in the ticle transport in turbulence (e.g., Reeks 1977), because in-
following sections. erfial forces are negligible for particles with Reynolds num-

For each estimate of rms velocity, the turbulence dissi- ber ! 1. Assumption 4 could not be directly verified but was
pation rate e was calculated as e (w')3

C
-

1. where the eddy considered to be reasonable given the experimental condi-
length scale e was taken to be t = 0.

2
z, and z is the distance tions. For ciliary swimmers, the speed of movement is di-

from the grid (Tennekes and Lumley 1972; McKenna 2000). rectly proportional to the ciliary beat frequency, which is
The Kolmogorov length scale was estimated by 71 = limited by viscosity and by salinity- and temperature-depen-
(VE-')0' where v is the kinematic viscosity (Tennekes and dent biochemical rates (Chia et al. 1984; Podolsky and Emlet
Lumley 1972). 1993; Young 1995). These seawater properties remained

constant during our experiment, and there would have been
Larval behavior--Our goal was to determine how many no viscosity- or biochemical rate--related effects on larval

larvae were sinking with retracted velurs, because sinking swimming or hovering abilities. Larval swimming orienta-
was the only behavior that we expected to be associated with tions can potentially be affected by velocity shear (Jonsson
settlement. The proportion of sinkers could not be estimated et al. 1991), but such an effect was not apparent in our ex-
simply by integrating over the proportion of observed neg- periments (see "Discussion" section).
ative (downward) velocities, however, because the observed Our assumptions place nb constraints on behavioral
larval velocities have both a behavioral component and a changes from one mode to another. Within a given behav-
fluid transport component. A sinking larva can be carried ioral mode, the larval velocities are drawn from a fixed,

19

Behavior of gastropod larvae in turbulence 1941

known distribution, but individual larvae can switch behav- 0.6
ioral modes without restriction- 0.5

0.4
Mixture model for larval behavior in still water-We first

estimated the velocity means tL,, variances or, and mixing " 0.3 sikeiner

proportions a, of swimmers, hoverers, and sinkers in no-flow ". 0.2
conditions by fitting a three-component normal mixture 0.1
model to the stilt-water larval velocity distributions. The 0
probability density of observed larval vertical velocity wL PI .P,
was modeled as

3 -25 -20 -15 -10 -5 0 5 to
P(w,Ila,, fL" ,7 -) = 'iA,,p,(wl. 0,1) (2)

where, for i = (1, 2, 3), 0.1 a . - - 77P7

0.08 b pr=Z
arP

PAWLx [2I? "7,.a (3)

Maximum-likelihood parameter estimates of as,, p., and 0.04 3

0" were calculated using the expectation-maximization (EM) 0.02 it

algorithm (McLachlan and Peel 2000). 0
In still water, the proportion of sinkers as was too low

(<0.03 in all replicates) to use MLEs of ., and a'? to de- M3 W0 t'o ' o

scribe the sinking velocities. The fall velocities of dead lar- -25 -20 -15 -t0 -5 0 5 t0
vae were approximately normal and were used as a proxy wL (mm s

-

for the velocity distribution of live, actively sinking larvae
with retracted velums. Although larvae can sink with ex- Fig. 3. Graphical representation of the three-component mixture
Jended velums by stopping ciliary motion, we observed that model, showing the contribution of swimming, hovering, and sink-
most larvae fully retracted their velurns when sinking in tur- ing behaviors to the observed vertical velocity distribution of larvae
bulence. Given the predominance of velum retraction and in turbulence. (a) Behavioral velocity distributions of sinking, hov-
the relatively snmll difference in velocities of the two types ering, and swimming larvae were estimated for larvae in still water
of sinkers (<10%; H. L. Fuchs unpubl. data), we included (dead larvae were used to determine sinking velocities) and were
ofly sinkers with retra. velucs n ta, woel ud assumed to be independent of flow. Velocity means p, and SDs u,
only sinkers with retracted vetums in the model, are indicated for each behavioral mode. (b) The three-comporent

The variables t., and o', characterize the behavioral ve- mixture model for observed larval velocity distributions in turbu-
locities of swimming, hovering, and sinking larvae from lence has contributions from each behavioral mode, where Pr, are
each culture (Fig. 3a) and were used as known values (by the probability densities of individual modes and a, are the mixing
assumption 4) in the analysis of larval behavior in turbu- proportions. Velocity means (I, r, = p. + p.5 indicated for each
lence. Normality of the modes was assessed using probabil- behavioral component, the SD Iu, = V(+ oa')] is indicated
ity plots. We also estimated the behavioral velocity range as only for the sinking mode, and t, and o'. are the fluid velocity
the difference between mean swimming and sinking veloc- mean and variance. When the three-component mixture model was
ities, calculated as AwL = ., - p, (Fig. 3a). Larger values fined to observed velocity data, a, and o', were estimated by max-
of Aw, indicate that larvae have more control over their imum likelihood. In this exan2ple, they were chosen arbitrarily for

illustrative purposes (a,. = 0.33, p., -3.0 mn s-, ao, = 3.0 mm
vertical position in the water. s-', and Re, = 100). Note that because the mean flow velocity is

negative, the model predicts that 77% of observed velocities would
Mixture model for larval behavior in turbulence-We es- be <0 here, although the proportion of sinking larvae was only

timated the proportions or, of swimmers, hoverers, and sink- 33%.
ers in each turbulence treatment by fitting a three-compo-
nent, normal mixture model to the observed velocity
distributions of larvae in turbulence. By assumption 3, the
relative velocity of a larva in turbulence Wr, is the sum of PAWL.,,. Al" o-r2 arPT'(WLIAT" ail) (5)
its behavioral velocity W, and the fluid velocity W.. The
random variables WT. are distributed with normal probability (Fig. 3b). The mean flow velocity p.,, (=(w)) from LDV mea-
densities Pr, with means and variances given by surements was used as a known value. By assumption 4, p.,

and a' from still-water segments were also used as known
Ar, . + /. (4) values in eqs. 4 and 5. The unknown parameters (at, and
ai, =all + o-, o;') were estimated for each treatment replicate using a mod-

ified EM algorithm (Web Appendix I at http://www.aslo.org/

For each observed larval relative velocity WL, the behav- lo/toclvoL49/issue-6/1937al.pdf) to maximize the log-like-
ioral mode i of the observed larva was unknown, and the lihood of eq. 5 over all observed velocities. Within the
probability density of w. in turbulence was modeled as constraints of the model (eqs. 4, 5), or, has no statistical

20

1942 Fuchs et al.

025

200

E 4 0 0
-6 0

a 5 b
-8 I 0-

0 200 400 600 0 200 400 600

1.5
V Theoretical est.
0 Direct est.

to' 0Spectral est.A Mean MLE

6 V 0 0Vr,.E l0-, + 0 0

0 0.5 Ea O

c d
0 1

0 200 400 600 0 200 400 600
ReHT Re HT

Fig. 4. Fluid velocity characteristics calculated from LDV measurements, from theory and from
observed larval velocities. (a) Mean vertical velocity (w). (b) rms vertical velocity w'. (c) Turbulence
dissipation rate E. (d) Kolmogorov length scale 17. Theoretical estimates were obtained using an
empirical relationship between grid-forcing conditions and rms velocities (HopfLnger and Toly
1976). Direct, unbiased estimates were calculated from raw LDV data (Buchave et al. 1979). Spec-
tral estimates were calculated by removing the estimated noise contribution from LDV velocity
spectra (Voulgaris and Trowbridge 1998). MILEs were obtained by fitting a three-component mixture
model to observed velocities of larvae in turbulence and averaging estimates from six replicates.
Error bars are I SE. Mean flow velocity (a) cannot be estimated theoretically or by spectral methods.

dependence on o; and these parameters can be estimated functions of 6 were also fitted to (wL) but had poorer fits
simultaneously from the observed larval velocities, and are omitted. Because larval swimming abilities varied

among cultures, the model was fitted for individual replicates
Relating behavior to turbulence-We wished to determine and for pooled data, excluding replicates with maximum and

the general relationships between turbulence characteristics minimum values of AWL.
and the proportion of sinking larvae. Maximum-likelihood
values of w .(=q. from the mixture model) were our best Results
estimates of turbulence intensity in individual replicates (see
"Results" section), and these were used to calculate the dis- Turbulence characteristics-A comparison of LDV mea-
sipation rate E and the Kolmogorov length scale 17 for each surements from five points in the video frame indicated that
turbulence treatment. The parameters were averaged by turbulence was generally homogeneous within our measure-
treatment level, and the relationships between e or 1? and the ment area, although some inhomogeneities appeared at the
proportion of sinkers o-r, were estimated by exponential re- highest turbulence level. At Ret = 600, w' values at the
gression. outer points differed from w' at the center point by 5-20%.

Any group of larvae has a net mean behavioral velocity In spite of this spatial inhomogeneity, we considered it
(w.), and the relationship between (w) and E is of interest worthwhile to present results from all turbulence treatment
for addressing population-level questions about larval fluxes, levels. All reported LDV results refer to the average of rep-
We calculated the net mean velocity of larvae in each treat- licate measurements taken at the center point of the video
ment replicate as (w,) = T a,-jL,. The relationship between frame.
(w,) and log,,e. The mean vertical flow velocity (w) was generally nega-

tive but always had a magnitude <7 mm s-1 (Fig. 4a). The
/- ate(

°
't (6) relationship between Re, and mean flow velocity appeared

was estimated by exponential regression. The net velocity to be nonlinear, presumably because the pattern of circula-
(w,,) is bounded above by the mean swimming velocity p, tion in the tank has a nonlinear dependence on forcing con-
and falls off exponentially with log,,s. Linear and logistic ditions (McDougaU 1979; McKenna 2000).

21

Behavior of gastropod larvae in turbulence 1943

Table 3. Shell size and still-water velocities for competent larvae, given as mean ± 1 SD. Fall velocities were measured for a subsanple
of dead larvae (n = 20) from each replicate. Velocities were measured for live larvae (100 < n < 300) during each replicate, and the
velocities of swimmers and hoverers and the mixing proportions were estimated by maximum likelihood. Also given is the mean difference
between swimming velocity and fall velocity (AwL) for each culture.

Age Shell length Fall velocity Hovering velocity Swimming velocity Proportion of Proportion of Aw,
Replicate (days) (pm) (mam s-1) (mm s3-) (mm s- 1) sinkers swimmers (rm s-1)

1 24 648--93 -9.2±1.1 -0-4±0.7 4.0±1.2 0.03 0.15 13.2
2 24 690-43 -9.2±1.0 -1.3±0.2 1.7±2.9 0.01 0.47 10.9
3 24 587±t40 -6.4±1.2 -0.1±1.0 3.0±1.6 0.00 0.20 9.3
4 24 662±69 -8.8±1.5 -0.5±0.8 3.0±1.6 0.00 0.25 11.8
5 24 767±58 -9.8±1.5 -0.5±1.0 3.6±1.0 0.00 0.27 13.4
6 27 605±46 -7.0± 1.2 -0.9±0.3 0.8± 1.8 0.00 0.61 7.9

Direct estimates of w' increased linearly with Rer (r' = the smallest, and larvae in replicate 6 had the slowest mean
0.97), from 10.1 mm s-1 at the lowest turbulence level to swimming velocity.
18.9 mm s- 1 at the highest level (Fig. 4b). Spectral estimates In no-flow conditions, hovering and swimming larvae
of ' were consistently -7 mm s - less than direct estimates formed two distinct groups in all replicates (Fig. 5a). Swim-
of w', indicating a substantial noise contribution in the mena- mers always had positive mean velocities and velocity var-
sured velocity variance (Fig. 4b). The noise was assumed to iances >1 mm s-', whereas hoverers had negative mean ye-
have zero mean and no effect on (w). The spectral method locities and velocity variances <1.1 mm s- I (Table 3). The
sometimes overestimates the noise variance (Voulgaris and proportion of sinking larvae was always <0.03 and was
Trowbridge 1998), but LDV measurements are generally , c0.01 in four of six cultures. The proportions of swimming
noisy because of Doppler noise and velocity shear in the and hovering larvae varied between cultures. The behavioral
measurement volume (Buchave et al. 1979; Voulgaris and velocity range AwL was 7.9-13.4 mm s-1.
Trowbridge 1998). Because of the high percentage of noise
in the LDV measurements, the direct and spectral calcula- Larval behavior in turbulence-The distributions of ob-
tions were probably over- and underestimates of the ms ye- served larval velocities became wider at higher turbulence
locity, but they are presented here as independent reference intensities (Fig. 5) because of the increased flow variance.
estimates. The distributions also shifted toward more negative veloci-

When it was estimated from the three-component mixture ties at higher turbulence levels, in part because of the mean
model, the fluid velocity variance w a was always close to downward flow and in part because of the increasing pro-
the theoretical values w . derived from empirical relation- portion of sinking larvae. For larvae in still water, the ye-
ships of grid tank dynamics (Fig. 4b). This was also true for locity distributions were always positively skewed and bi-
the turbulence dissipation rate e (Fig. 4c) and Kolmogorov modal, whereas in turbulence, the velocity distributions were
length scale 1r (Fig. 4d), which were calculated directly from negatively skewed.
rms velocity estimates. The close correspondence between We found a clear relationship between turbulence intensity
our average estimates of w , and w6 illustrates the validity and the proportion of larvae in each behavioral mode, as
of using a mixture model to estimate turbulence intensity by estimated from the three-component normal mixture model
maximum likelihood from the measured larval velocities. (Fig. 6). The proportion of sinking larvae was effectively

Because of uncertainty in w' and 0' from the LDV mea- zero at Rer = 100 and generally increased with turbulence
surements (due to the noise contribution) and because MLEs intensity. The proportion of hovering larvae was lower in
of wr_ directly represent the turbulence intensity during each turbulence than in no-flow conditions. The proportion of
replicate of the larval experiments, we discuss our larval swimming larvae was higher than other groups in turbulence
behavior results in terms of turbulence characteristics cal- up to Re, = 400 (e.g., Fig. 7) and then decreased at higher
culated from w L. MLEs w closely resembled theoretical turbulence levels as the mean proportion of sinkers in-
values w6, and the relationships between larval behavior creased.
and w, are qualitatively the same as those between behavior
and wr. As calculated from w,, E was 8.1 X 10-1-2.7 X Relating behavior and turbulence-When data were av-
100 cm1 s- 3, and -q was 0.2-1.2 mm. eraged by turbulence treatment, the mean proportion of sink-

ing larvae ar, increased approximately exponentially with
Larval velocities in still water-Although all larvae were the log of the dissipation rate [Tr = 0.26 exp(l. Ilog,,e), r'

raised under identical conditions, larval size and swimming = 0.89; Fig. 8a] and decreased approximately exponentially
abilities varied between cultures. Mean fall velocities were with the Kolmogorov length scale [or , = 0.71 exp(-3.1"q),
6.4-9.8 mm s - (Table 3), and replicates 3 and 6 had sig- r' = 0.86; Fig. 8b].
nificantly slower fall velocities than other replicates (one- An exponential model provided a good fit (r' = 0.73 for
way analysis of variance, F,.,, = 24.268, p = 0.001 with pooled data) to the relationship between the net behavioral
post-hoc Tukey's test). The slowest-sinking larvae were also velocity (w) and the dissipation rate e (Fig. 9). The net

22

1944 Fuchs et al.

behavioral velocity was negative at dissipation rates greater 0 a6
than e = 7.4 X 10---3.2 x 10- ' cm2 s - 1. When the data 0.40 a Re =0

were pooled, this threshold was at 1.9 X 10-' cm, s-1.
0.20-

-2
-60 40 -20 0 20 40

Mud snail veligers in our study altered their behavior in
response to turbulent flow conditions and sank more fire- 0.0 b
quently in more intense turbulence. Although we cannot Rew= 100
show conclusively that veliger sinking behavior is a precur- 0.10
sor to settlement, the response was demonstrated in late-
stage, competent larvae. Moreover, the turbulence-induced O"0'_'
response was most pronounced under turbulence conditions -60 -40 -20 0 20 40
comparable to energetic nearshore areas where intertidal spe-
cies must settle. 0.0

Our experimental turbulence treatments were specifically Rerr 2

appropriate for questions about senlement in tidal flows at 0.05 -
Barnstable Harbor, the natal habitat of our larvae. There are
no published measurements of dissipation rates from the har- &
bor, but Hunt and Mullineaux (2002) reported shear veloci- -60 -40 -20 0 20 40
ties of up to u, = 3.5 cm s-1 over the inner-harbor tidal
fiats during flood tide. Using the relationship c = ul*lK, 0.o6- d
where K is von Karman's constant and z is height above "30.04
bottom (Gross and Nowell 1985), the dissipation rate can be
estimated as e - 101 cm2 s' over the flats. We measured L 0.02
turbulence in Barnstable Harbor during one complete tidal -

cycle in August 2002 and estimated dissipation rates to be -60 -40 -20 0 20 40

a - 10-2-101 cm 2 s- 1 (H. L. Fuchs unpubl. data). The lowest
turbulence level used in our experiments (E = 8.1 X 10- 3

0.04 -e 400
cm 2 S- 1) is probably representative of slack tide, whereas the
higher turbulence levels (up to e = 2.7 X 10° cm 2 s - 1) would 0.02-
be found during flood or ebb tides. Although laboratory-
generated turbulence is often more intense than that in rel- 0 -60 -4 -2 0 20 0
evant field conditions (Peters and Redondo 1997), our ex-

perimental turbulence levels were comparable to those in an
adult mud snail habitat. 0.03 -f R elr = 500

Our behavioral results (Fig. 8) suggest that veligers will 0-02-
exhibit sinking behavior in turbulent (e > 10-2 cm2 S-3), 0.01
shallow areas but not in calmer (s < 10- 1 cm1 s- 3) offshore
water, Our experiments were conducted at turbulence levels o -40 -2 0 20 40

representative of tidal channels and partially mixed estuaries
(e = 10-3-100 cml s-3; Table 1), where behavioral changes 0.03 g Re =,600

could potentially affect larval supply to intertidal habitats. R 6
Dissipation rates are generally lower in offshore areas and 0.02

are unlikely to induce a larval sinking response, even during 0j0t
moderate storms. In winds -15 m s- 1, dissipation rates at 0 _ _ _ __ _ _ __ _
the surface and thermcline reach E = 10- -10 - 1 cml s

-
1 -60 -40 -20 0 20 40

(Dillon and Caldwell 1980), but our larvae rarely sank at e wL (m s- l)

-5 10-2 cm 2 s- 1. Although stormy conditions at sea could
cause some veligers to sink (Barile et al. 1994), we expect Fig. 5. Normalized histograms of observed larval vertical veloc-
that larvae will encounter and respond to strong turbulence ities for all turbulence levels, from replicate 1. Solid curves show
primarily in nearshore areas. the best fits from the three-component mixture model.

Larval sinking in turbulent, coastal zones could potentially
affect horizontal transport of larvae over spatial scales of
tens of kilometers. Pringle and Franks (2001) described an Larval behavior-We expected mud snail larvae to sink
asymmetric mixing mechanism that causes sinking particles or swim, but we found that they also hover, especially in
to be transported shoreward in tidal currents, It is possible still water. Many species of mollusk larvae hover by pro-
that physical mechanisms such as asymmetric mixing trans- ducing mucous strings that act as natural tethers (Fenchel
port could enhance the retention of sinking larvae in coastal and Ockelman 2002), but our larvae had no apparent mu-
inlets, providing additional opportunities for settlement, cous strings and were probably large and dense enough to

23

Behavior of gastropod larvae in turbulence 1945

1 0.09

0.8 sinkers 0.08

0.07

0.4 _.j 0.05

0.2

0 E) 0.03

0 200 400 600 0.02 sinker
1 o ,01

0.8 hoverers 0

0.6 + WL (mms
Z3 0.4 'Fig. 7. Normalized histogram of observed larval velocities from0. 1replicate 1, Re, = 200, showing fitted velocity distribution for the

0.2 1 three-component mixture model (solid curve) with contributions
0- from each behavioral mode (dashed lines).

0 200 400 600

1- hover without added drag. Bivalve larvae create wider feed-
ID swimmers ing currents and feed more efficiently by hovering than by

0.8 w1mrswimming (Gallager 1993; Fenchel and Ockelmann 2002).
In calm water, where contact rates between larvae and food

0.6 r particles are low, mud snail larvae also may hover more toIncrease feeding efficiency.

0.41 Larvae in our experiments sank more frequently at higher

02 turbulence intensities, and this tendency could have impor-
tant implications for settlement. Given constant turbulence

0- conditions, sinking particles reach the bottom more quickly
0 200 400 600 and accumulate to higher near-bottom concentrations than

ReHT neutrally buoyant particles (e.g., McNair et al. 1997). Com-
petent mud snail larvae would reach the benthos more quick-

Fig. 6. Maximum-likelihood values of mean proportions o. of ly by sinking than by swimming, but there is no apparent
sinking, hovering, and swimming larvae vs. Re,t. Symbols show benefit for larvae that sink in calm, deep water (e.g., off-
averaged estimates from all replicates for each turbulence treatment shore) over unsuitable habitats. The exponential relationship
level. Error bars are I SE. between the proportion of sinkers and log,,e suggests that

larvae should sink primarily in near-shore areas during en-

0.6 a 0.6 b

0.5 0-5

0.4 1 0.4

Z3 0.3 0.3

0.2 0.2

0.1 + . 0.1

0 _'0_ "
-3 -2 -1 0 1 0 0.5 1 1.5

log10E (cm
2 s-3) "1 (rm)

Fig. 8. Mean proportion of sinking larvae ar, vs. (a) log,, of the dissipation rate e and (b)
Kolmogorov length scale -q. All values am from MLEs. Symbols show average estimates from six
replicates per treatment level (excluding Re, = 0), and error bars are I SE. Solid lines show
exponential regressions.

24

1946 Fuchs et al.

4 swimming abilities of larvae in strong turbulence. Larvae
that normally swim in a velum-up orientation will begin to

2 - "-- 3_ tumnble if the viscous torque caused by velocity shear across
- _",A the body greatly exceeds the gravitational torque, caused by

- "o--> , an asymmetric density distribution. Tumbling is defined as
"-. . .. rotation past 90 from the normal, velum-up orientation

7.' (Jonsson et al. 1991). We calculated the critical shear (as in

E
,3 0 larvae as shear,- 102 s-'. This is about an order of mag-

4 nitude greater than the highest shear rate in our experiments,
v which we estimated as shear - e-lv - = 1.6 X 10' s- 1.

-6 0 replicate 1 For shear < 2 X 10A s - 1, the gravitational torque on the
o replicate 2 larvae will always compensate the viscous torque, allowing
A replicate 3 larvae to remain within about 10° of the normal upward

-8 0 replicate 4 orientation (Jonsson et al. 1991). Visual inspection of our
0 video record confirmed that, even at the highest turbulence

-_-2 log toemlevel, in-focus larvae were always oriented with the velurns
-2 2up. We conclude that velocity shear had little or no effect

l°gt0 (cm 2 s- 3)
on larval swimming abilities in our experiment and that

Fig. 9. Net mean behavioral velocity of larvae (w,) vs. log,, of competent mud snail larvae probably tumble only in ex-
the dissipation rate e. Symbols show velocity estimates for each tremely turbulent conditions (e.g., the surf zone).
treatment from replicates 1-4 (replicates with maximum and min-
imum values of Aw, were excluded). Dashed lines show the ex- Implications of turbulence-induced sinking behavior-
ponential regressions for individual replicates, and the solid line There are possible ecological and evolutionary benefits for
shows the regression fit to pooled data, using , = 4.1 mm s' and veligers that sink in turbulence. Gastropod larvae may sink
Aw, = 13.3 mm s-'. in turbulence as a way of avoiding predators (Young 1995).

Mud snail veligers responded to turbulence even in the ab-
sence of predators, and we infer that larval fluxes are af-

ergetic tides, as might be expected if the response were re- fected by turbulence-induced sinking behavior, regardless of
lated to settlement, whether turbulence is generated by predators or by physical

Veliger larvae clearly respond to turbulence, but the phys- sources. Abelson and Denny (1997) suggested that hydro-
iological mechanism of turbulence detection is unknown, dynamic forces might alter larval behavior and even provide
Mud snail larvae retract their velums when the cilia are a settlement cue. We hypothesize that a turbulence-induced
touched (Dickinson 2002), indicating the presence of mech- sinking response enables larvae to move toward the bottom
anosensory cilia that could detect velocity shear. It has also when they reach shallower coastal waters. Near-bottom lar-
been hypothesized that gastropod larvae sense acceleration vae contact the bottom more frequently than those in the
with their statocysts (Chia et al. 1981; Crisp 1984; Young upper water column (McNair et al. 1997) and could have
1995). Chia et al. (1981) found a neural connection between more opportunities to test substrates and settle in suitable
the statocysts and cilia in nudibranch veligers (Rostanga pul- areas.
chra), which suggests that these organs might have related To understand biophysical coupling between turbulence
functions. Both the velar cilia and the statocysts could po- and settlement, it is necessary to determine the hydrodynam-
tentially be used for detection of shear and acceleration in ic conditions where larval behavior can affect sinking fluxes
small eddies. (Crimaldi et al. 2002). The net behavioral velocity of our

It is interesting to note that the sharpest increase in the larvae shifted from positive (upward) to negative (down-
proportion of sinking larvae occurred when the Kolmogorov ward) when the dissipation rate reached -e = 10- 1 cml s- 1.
length scale was less than the larval body length (Fig. 8b). This shift could result in significant changes in the advective
Although Kolmogorov-scale eddies contain a very small per- component of larval vertical fluxes. On the other hand, the
centage of the total turbulent kinetic energy, velocity gra- observed velocity distributions of our larvae grew wider as
dients exist even at scales smaller than millimeters (Lazier w' increased, indicating that larval movement is dominated
and Mann 1989). Larvae may detect and respond to shear more by flow as turbulence intensifies. Larvae probably de-
in the smallest-scale eddies, and sinking behavior could de- tect eddies at or near the Kolmogorov scale, which is a func-
pend on interactions of larvae with eddies at the Kolmogo- tion of _, and we expect the proportion of sinking larvae
roy scale. Alternatively, larvae may retract their velums in a r, to increase exponentially with log,,e in the field as in
response to being accelerated or rotated by the flow vorticity, the lab. Behavioral changes may affect sinking fluxes less,
which increases with the dissipation rate. Regardless of the however, when the vertical turbulence intensity w' greatly
detection mechanism, descriptors of small-scale turbulence exceeds the behavioral velocity range AwL.
(71 and E) are probably the most relevant flow characteristics Although we focused on water-column processes, it is
for understanding larval responses to turbulence, worth noting that settlement fluxes depend on both the prob-

Because vorticity increases with dissipation rate, velocity ability of reaching the bottom and the probability of attach-
shear could potentially affect the orientation and directed- ment to substrates (Gross et al. 1992; Crimaldi et al. 2002).

25

Behavior of gastropod larvae in turbulence 1947

Like the dissipation rate, Reynolds stress increases with trnm and dissipation in the upper ocean. J. Geophys. Res. 85:
shear velocity, and those flow conditions that induce larval 1910-1916.
sinking are also more likely to cause bed-load transport or EcKMAN, J. E., F E. WERNER, ,AND T. F GROSS. 1994. Modelling

saltation of sediments and to prevent larvae from attaching some effects of behavior on larval settlement in a turbulent
tO the bottom. In energetic flows such as the strong tides at boundary layer. Deep-Sea Res. H 41: 185-208.tote Hrbor, an argec p on fch comphetntilare FENcaiu., T, AND K. W. OcKeLmANN. 2002. Larva on a string.
Barnstable Harbor, a large proportion of competent larvae Ophelia 56: 171-178.
could be sinking at a given time (Fig. 8), concentrating near- GALLAGER, S. M. 1993. Hydrodynamic disturbances produced by
er to the bottom than nonsinking larvae do. Although the small zooplankton: Case study for the veliger larva of a bivalve
probability of larval attachment to substrates is lower in the mollusc. 1. Plankton Res. 15: 1277-1296.
higher shear stresses of turbulent flows (Gross et al. 1992; GuoRoE, R., R. E. FLcK, AND R. T. GUZA. 1994. Observations of
Pawlik and Butnan 1993), near-bottom larvae could have turbulence in the surf zone. J. Geophys. Res. 99: 801-810.
more opportunities to test substrates and burrow into sedi- GROSS, T. F, AND A. R M. NOWELL. 1985. Spectral scaling in a
ments during slack tides (tens of minutes) or brief lulls in tidal boundary layer. J. Phys. Oceanogr. 15: 496-508.

turbulence (seconds to minutes; Crimaldi et al. 2002). , E E. WERNER, ANr J. E. EcK, MAN. 1992. Numerical mod-

Turbulence varies spatially and temporally in coastal ar- eling of larval settlement in turbulent bottom boundary layers.
Turs,lan e arges settilemet attempsoualdb infsluenced J. Mar. Res. 50: 611-642.

eas, and large-scale settlement patterns could be influenced Huu, H., AND H. H. HASio. 1978. Swimming speeds of oyster
by flow-mediated, active settlement processes rather than by larvae Crassostrea virginica in different salinities and temper-
passive deposition alone. Our motivation is to understand atures. Estuaries 1: 252-255.
how biophysical coupling between turbulence and settlement HopnNGER, E. J., AND I.-A. TOLY. 1976. Spatially decaying tur-
behavior affects the supply of gastropod larvae to coastal bulence and its relation to mixing across density interfaces. J.
populations. We have shown that turbulence alters the be- Fluid Mech. 78: 155-175.
havior of competent mud snail larvae in the laboratory. Field HUNT, H. L., AND L. S. MtuL.NEAtx. 2002. The roles of predation
and modeling studies are in progress to determine how this and postlarval transport in recruitment of the soft shell clam

biophysical coupling affects larval supply and settlement (Myo arenaria). Limnol. Oceanogr. 47: 151-164.

fluxes of intertidal gastropods. JONSSON, P R., C. ANDRES AND M. UNDEGANRH. 1991. Swimming
behaviour of marine bivalve larvae in a flume boundary-layer
flow: Evidence for near-bottom confinement. Mar. Ecol. Progr

References Ser. 79: 67-76.
KESSLER, J. 0 1986. The external dynamics of swimming micro-

AaELSON, A., AwN M. DEN-Ny. 1997. Settlement of marine organ- orgamsms. Prog. Phycol. Res. 4: 257-291.
isms in flow. Annu. Rev. Ecol. Syst. 28: 317-339. LAzxER, J. R. N., AND K. H. MANN. 1989. Turbulence and the dif-

BAR-nLE, P. 1., A. W. STONER, AND C. M. YOUNG. 1994. Phototaxis fusive layers around small organisms. Deep-Sea Res. Part A
and vertical migration of the queen conch (Strombus gigas lin- 36: 1721-1733.
ne) veliger larvae. J. Exp. Mar. Biol. Ecol. 183: 147-162. MAcKENzm, B. R., AND T. Kjaoie. 1995. Encounter rates and

BucHAvE, P., W. K. GEORGE, JR., AND J. L. LuMN.EY. 1979. The swimming behavior of pause-travel and cruise larval fish pred-
measurement of turbulence with the laser-Doppler anemometer. ators in calm and turbulent laboratory environments. Limnol.
Anon. Rev. Fluid Mech. 11: 443-503. Oceanogr. 40: 1278-1289.

BumAN. C. A. 1987. Larval settlement of soft-sediment inverte- McDOUGALL, T. J, 1979. Measurements of turbulence in a zero-
brates: The spatial scales of pattern explained by active habitat mean-shear mixed layer J. Fluid Mech. 94: 409-431.
selection and the emerging role of hydrodynamical processes. McKENNA, S. P 2000. Free-surface turbulence and air-water gas
Oceanogr. Mar. Biol. Aau. Rev. 25: 113-165. exchange. Ph.D. thesis, MIT/WHOI Joint Program.

CRAN, N. H., 1. B. KADANE, AND T JRArG. 1998. Time series anal- McLACHLAN, G., AND D. PEEL. 2000. Finite mixture models. Wiley.
ysis of diurnal cycles in small-scale turbulence. Environmetrics McNArR, J. N., J. D. NEWBOLD, AN) D. D. HART. 1997. Tarbulent
9: 235-244. transport of suspended particles and dispersing benthic organ-

CtmA, F-S., J. BucKLAND-NtcKs, AND C. M. YOUNG. 1984. Loco- isms: How long to hit bottom? I. Theor. Biol. 188: 29-52.
motion of marine invertebrate larvae: A review. Can. J. Zool. Mowrn, H., M. TAKAOKA, A. HoRti, AND Y. KAWASHIMA. 2002.
62: 1205-1222. Probability density function of turbulent velocity fluctuations.
, R. Koss, AND L. R. BICKELL. 1981. Fine structural study Phys. Rev. E 65. [doi: 10.1 103/PhysRevE.65.056304).

of the statocysts in the veliger larva of the nudibranch, Ros- OAKEY, N. S., AND J. A. ELuar. 1982. Dissipation within the
tango pulchreL Cell Tissue Res. 214: 67-80. surface mixed layer. 1. Phys. Oceanogr. 12: 171-185.

CReAt.It, J. P, 1. K. THoMPsON, 1. H. RosMAN, R. J. LOwE, AND PAWLIK, J. P 1992. Chemical ecology of the settlement of benthic
J. R. KosEFF. 2002. Hydrodynamics of larval settlement: The marine invertebrates. Oceanogr. Mar. Biol. Anon. Rev. 30:
influence of turbulent stress events at potential recruitment 273-335.
sites. Limnol. Oceanogr. 47: 1137-1151. , AND C. A. BurMAwN. 1993. Settlement of a marine tube

CRisp, D. J. 1984. Overview of research on marine invertebrate worm as a function of current velocity: Interacting effects of
larvae, 1940-1980, p. 103-127. In J. D. Costlow, and R. C. hydrodynamics and behavior. Limnol. Oceanogr 38: 1730-
Tipper [eds.], Marine biodeterioration: An interdisciplinary 1740.
study. Naval Institute Press. PErs, F, AND J. M. REDONOO. 1997. Turbulence generation and

DE SFLVA, I. P D., AND H. J. S. FERNANDO. 1994. Oscillating grids measurement: Application to studies on plankton. Sci. Mar.
as a source of nearly isotropic turbulence. Phys. Fluids 6: 61(Suppl. 1): 205-228.
2455-2464. PODOLSKY, R. D., AND R. B. Emir"r. 1993. Separating the effects

DicKNsoN, A. J. G. 2002. Neural and muscular development in a of temperature and viscosity on swimming and water move-
gastropod larva. Ph.D. thesis, Dalhousie Univ. meat by sand dollar larvae (Dendraster excentricus). J. Exp.

DILLON, T M., AND D. R. CALW.EL. 1980. The Batchelor spec- Biol. 176: 207-221.

26

1948 Fuchs et al.

PRINGL J. M., AND P J. S. FRANKs. 2001. Asymmetric mixing TAmaBuRi, M. N., C. M. FiNuL, D. S. WErmEy, AND R. K. ZIm-
transport: A horizontal transport mechanism for sinking plank- MER-FAUST. 1996. Chemical induction of larval settlement be-
ton. Limnol. Oceanogr. 46: 381-391. bavior in flow. Biol. Bull. 191: 367-373.

RxEKs, M. W. 1977. On the dispersion of small particles suspended TNNExps, H., AND 1. L. LuMix.y. 1972. A first course in turbu-
in an isotropic turbulent fluid. J. Fluid Mech. 83: 529-546. lence. MIT Press.

SA, E. 1994. Observations of the free-swimming behavior of VouLGApis, G., AND 1. H. TROWBRjDGE. 1998. Evaluation of the
Acartia ionsa: Effects of food concentration and turbulent wa- acoustic Doppler velocimeter (ADV) for turbulence measure-
ter motion. Limnol. Oceanogr. 39: 1566-1578. ments. J. Atmos. Ocean. Technol. 15: 272-289.

SCM-LTEMA, R S. 1961. Metamorphosis of the veliger larvae of WELC, J. M., AND R. B. FoRwARD, JR. 2001. Flood tide transport
Nassurius obsolerus (Gastropoda) in response to bottom sedi- of blue crab, Callinectes sapidus, postlarvae: Behavioral re-
ment. Biol. Bull. 120: 92-109. sponses to salinity and turbulence. Mar. Biol, 139: 911-918.

,-, P. WrLL"is, M. A. SHAw, AND C. LoLuDoN. 1981. Gre- YOUNG, C M. 1995. Behavior and locomotion during the dispersal
garious settlement by the larvae of Hydroides dianthus (Poly- phase of larval life, p. 249-278. In L. McEdward [ed], Ecol-
chaeta: Serputidae). Mar. Ecol. Prog. Ser. 5: 69-74. ogy of marine invertebrate larvae. CRC Press.

SNELGRovE, P V. R., J. P GRASsLE, AND C. A. BuTmAN. 1998.
Sediment choice by settling larvae of the bivalve, Spisula so- Received.: 30 January 2004
lidissima (Dillwyn), in flow and still water. J. Exp. Mar. Biol, Accepted: 6 July 2004
Ecol. 231: 171-190. Amended: 19 July 2004

27

28

